

1 Bighorn National Forest Year In Review

Bighorn National Forest

 2020 Fiscal Year in Review

Bighorn National Forest employees are dedicated to public

service. This report is a summary of the year’s achievements

and highlights several projects that directly benefit local

communities.

A Little bit of

history

The area that is known today as the Bighorn National Forest was set aside in 1897 as the Big Horn Forest

Reserve. In 1907, the name was changed to the Bighorn National Forest. It is named for the Bighorn

River, which flows along the west side of the forest. The river was first named by American Indians for

the great herds of bighorn sheep at the river’s mouth. Lewis and Clark transferred the name to the

mountain range in the early 1800’s.

Humans have inhabited the Bighorns for thousands of years. Indigenous people used the area for

traditional cultural practices and subsistence living. Mountain men hunted, trapped, and traded on these

lands.

Historical uses resonate today in the rich culture of the area, including ranching, logging, and professional

outfitters and guides. Lodges and resorts provide fishing, hunting, and recreation services to the public.

The Bighorn National Forest provides recreation opportunities for camping, fishing, hunting, viewing

wildlife and scenery, and motorized and non-motorized trail enthusiasts. In addition to a wide range of

recreation opportunities and abundant wildlife populations, the Bighorn hosts activities such as grazing

and logging, all of which help support the economies of local communities. In the past two decades, forest

management has focused on minimizing fire risk to communities and municipal drinking water supplies.

Packers on the Wolf Creek Trail C.1920

2 Bighorn National Forest Year In Review

FOREST FACTS

General

Forest land area 1,115,161 acres

Land types About 60 percent forested

About 40 percent shrub, meadow, or rock

Average annual budget $7 million

Elevations Lowest—5,500 feet

Highest—Cloud Peak at 13,167 feet

Special areas and designations Cloud Peak Wilderness—189,000 acres

Rock Creek Recommended Wilderness—33,850 acres

Bucking Mule Falls National Recreation Trail

Shell Falls National Recreation Trail

Four research natural areas—6,400 acres

Three scenic byways: Bighorn Scenic Byway, Cloud Peak Skyway, Medicine

Wheel Passage

Medicine Wheel/Medicine Mountain National Historic Landmark

Goods and services

Grants and Agreements with counties—

includes funds for weed abatement, law

enforcement, and assistance with patrols

specific to increased use due to COVID-19.

Big Horn $77,600

Johnson $34,500

Sheridan $70,200

Washakie $36,000

Commercial livestock grazing 78 active allotments on 822,337 acres

98 term grazing permits

Animal unit months permitted 90,006

Animal unit months permitted 75,736

Resources and vegetation management

Forest management and timber Timber volume sold 18,067 ccf (1,506 acres harvested)

Vegetation improved 661 acres

Forest regeneration 770 acres

Other forest products 3,132 firewood cords

246 post and pole ccf

2,456 Christmas tree permits

Fire and fuels management

Staffing Three engines, Black Tooth Fire Module, and

Wyoming Interagency Hotshots

Hazardous fuels reduction 4,287 acres

Wildland fire history

(1910 through 2015)

Average fires per year 16 (47 percent lightning, 53 percent human caused)

Average acres per year 1,195

Largest wildfire Bone Creek 13,450 acres in 2007

3 Bighorn National Forest Year In Review

Wildlife

The wildlife crew found five active previously unknown goshawk nests on the Forest this summer. These will

continue to be monitored into the future. Two of the nests were revisited later in the season and were found

to have each fledged two young.

Ten new bear-proof food storage lockers were installed at ten campgrounds on all three districts of the

Forest this summer (mainly thanks to our road crew). A public education campaign on the importance of

proper food, garbage, and other attractant storage continues, especially with campers and recreation cabin

owners. With the influx of first-time campers and outdoor recreationists this summer, the issue of garbage

being left out and disposed of improperly on the Forest is an increasing problem.

The Wyoming Game and Fish Department released two adults and three kit beaver in Sourdough Creek,

upstream from the BDAs that were installed last year.

Buffalo Municipal Watershed Project

Cutting on the Grommund timber sale began around early February, and was complete by April. The first

aspen restoration contract was awarded by the Wyoming State Forestry Division in July, and work is

expected to begin in September. The goal of the project is to provide for aspen restoration by regenerating

and expanding existing aspen clones. Several past aspen projects have failed due to heavy browse pressure,

so conifers will be felled to form natural fences.

Here is the really exciting part of the BMW project, the partnerships formed to implement this. The ‘Joint

Chiefs’ are not the people in the Pentagon – it is the Chiefs of the Forest Service and the NRCS. The NRCS

portion of the Buffalo Municipal Watershed project, which is on private land in the watershed, includes

noxious weed control, aspen restoration, ‘prescribed grazing’, and some water developments to better

distribute livestock use.

The Joint Chiefs’ funding amounted to $2.3 million, which is

spread over three fiscal years. Wyoming State Forestry Division,

through a Good Neighbor Agreement, is preparing, awarding, and

administering over 500 acres of aspen restoration on the Bighorn

National Forest and on lands of other ownership in Clear and

Crazy Woman Creeks.

4 Bighorn National Forest Year In Review

Buffalo Municipal Watershed (continued)

Game and Fish Department biologists helped with the Beaver Dam Analogs and aspen unit layout. To date,

the Wyoming Wildlife and Natural Resource Trust Fund, Rocky Mountain Elk Foundation, and the Nature

Conservancy have contributed over $150,000 for aspen restoration and the prescribed burning project. The

Johnson County Weed and Pest District, the BLM, and the Wyoming Water Development Commission have

all contributed to the BMW project.

Sheridan’s and Dayton/Ranchester’s, municipal water managers liked the BMW project so much they lobbied

the legislature to fund risk assessments. We have begun working with many of the same partners on a

similar project for Big Goose Creek watershed for Sheridan, and it is extremely likely that the Forest will move

to the Tongue River municipal watershed after that.

Harvesting operations were completed in 2020 on the South Tongue Stewardship contract, Porcupine

Stewardship contract, Grommund timber sale, Caribou timber sale, Crater Ridge timber sale, and parts of

Billie Jean timber sale, Snyder timber sale, and Quill Stewardship contract.

Rabbit Creek Stewardship contract was awarded in 2020, and Lynx Park Stewardship contract, Exile

Stewardship contract, and Circle Park Good Neighbor Authority State timber sale contracts are all planned to

be awarded in 2021. The timber sold target is 17,000 ccf for 2021.

Timber Accomplishments

• 770 acres of previous timber harvest units were certified as

reforested.

• 661 acres of non-commercial forest stand improvement thinnings

were accomplished.

• 118 acres of aspen restoration treatments were awarded through

a State GNA contract.
Photos: 1-A completed non-commercial thinning for forest stand

improvement. 2-Harvesting and fuel reduction work on Quill

Stewardship Contract

Recreation

Like many public lands, the Bighorn National Forest experienced a large increase in recreation use. Every

aspect of recreation was affected from trails to camping, motorized and non-motorized, wilderness and

non-wilderness. Campgrounds had an increased use of 35%. Many of the users were new to the Bighorns

and often new to outdoor recreation. This resulted in high amounts of garbage, human waste issues, user

conflicts, and impacts to the land. Along with campgrounds being full, dispersed camping was very popular

and many new sites were created by users and historic areas were full all season. Our managers were very

busy with repairs, cleaning, education, and enforcing regulations. We launched a new educational video

series offering viewers ethical outdoor recreation tips. Check it out on our Facebook page

#AskABighornNFRanger.

5 Bighorn National Forest Year In Review

Johnson County Weed Bounty and Weed Pull

There was great support from the community in 2020 and together we pulled
around 4,250 pounds of houndstongue, 1,492 pounds of common mullein,
and 51 pounds of spotted knapweed, and 712 pounds of a mix of the three
species, and another 1,248 pounds on our Johnson County Weed Pull Day in
June for a total of roughly 7,753 pounds of noxious weeds. This was no small
feat and the Weed Bounty program paid out over $4,000 dollars to
participants for their efforts. So, while pulling weeds at $.50 a pound may not
seem like much, those folks that took home a check of $500-$700 dollars may
say otherwise. This is especially true for the young children that got involved
with the program with the assistance of their very patient parents.

While the total pounds of weeds sounds impressive, it does the program an injustice not think about it in
terms of the number of seeds volunteers were able to keep from reaching the ground. With some rough
averages of seed production, and figuring it took about four plants to make a pound of weeds pulled, the
following number of seeds were carefully kept from spreading more noxious weeds throughout Johnson
County this summer: roughly eight million seeds of houndstongue, 250 thousand knapweed seeds, and 263
million common mullein seeds! On top of that, there were no new locations of Ventenata grass found in
Johnson County. Due to this program, we now have many watchful eyes on the lookout for these landscape
altering species.

The first climbing ranger on the Bighorn National Forest was hired in 2019 to better

assess the climbing situation, have a Forest Service presence in Tensleep Canyon, and to

make public contacts with climbers. Two climbing rangers were hired in 2020 with help

from the Worland BLM. With their hard work and input, along with an interdisciplinary

team, a forest-wide Best Practices for Climbing Management guide was developed. The

team will continue working in 2021 by initiating the Tensleep Canyon Climbing

Management Plan project.

Climbing Management

Dispersed Camping Task Force

Building on a public sensing effort started by the Big Horn Mountain

Coalition in 2016, a Dispersed Camping Task Force, comprised of community

members representing each of the four counties surrounding the forest, was

initiated early in 2019. Issues were identified and solutions were discussed.

A letter with recommendations to manage the issues was given to the Forest

from the Task Force in March 2020. With current events and increased use

on the Forest, managers felt only one change was feasible to implement in

2020. The Task Force recommended to reduce conflict between hunting

camps and general camps by extending the stay limit beyond September 10, that was implemented in August

2020.

6 Bighorn National Forest Year In Review

Bighorn trail managers continued their long partnership with Montana Conservation
Corps (MCC) to construct trail reroutes on the Bucking Mule Falls National Recreation
Trail. MCC spent 20 days constructing reroutes totaling approximately 2,000 ft. Trail
and range personnel relied on the trusty Bighorn horse herd to pack crew tools, food,
and supplies to and from the project sites. In addition to the MCC crew, a contract was
successfully completed which included 23,790 linear feet of restoration, 1,111 linear
feet of puncheon replacement, and 58 drain dips constructed. Medicine Wheel and
Tongue District rangers, recreation, and range shops, along with the Bighorn Supervisor Office engineering
shop, public affairs officer, and safety manager all aided in a safe and successful completion of these
projects.

Bucking Mule Falls Trail Restoration Project

Medicine Lodge Creek Culvert Project

Bighorn National Forest hydrologists, fisheries biologists, engineers, and road crew members worked
together in September, 2020 to replace the Medicine Lodge Creek culvert under FSR 17. The project
consisted of replacing an existing eight-foot diameter pipe that was frequently impaired with ice jams and
debris during early spring causing water to back up in the meadow above. With nowhere to go, the water
would eventually overtop the road and washout the gravel surface leading to access, sedimentation, and
water quality issues. The existing pipe was also a barrier to sensitive Yellowstone cutthroat trout that inhabit

the stream at both high and low flows.

Our Forest multidisciplinary team collaborated to analyze and design a solution that
would meet identified needs. With the successful completion of the project at a lower
cost, the risks of Medicine Lodge Creek failing are significantly reduced, and the creek
has been improved from its degraded condition.

Strong community relationships, partnerships, and collaborative work are more important now than ever.

Many individuals and groups work in partnership with us to make a difference in sustaining the forest’s

resources. We rely on these strong, collaborative relationships to help accomplish our work.

In 2020, volunteers provided over 2,682 hours of labor valued at $72,950 for a variety of recreation,

resources, heritage, and trails projects. Overall, the Bighorn has 55 partnership agreements with local

community groups, state agencies, and national organizations. The estimated dollar value of these

partnerships exceeds $1,000,000.00.

VOLUNTEERS AND PARTNERS

Photo near Freeze Out Point provided by Josh Tatman. Photo of fish provided by Vanessa Buyok.

7 Bighorn National Forest Year In Review

COMMUNITY CONNECTIONS

Bighorn National Forest employees are dedicated to public service. This portion of the report highlights

how our employees are helping people in local communities appreciate and understand the value of the

national forest and to learn more about public land management.

In the fiscal year 2020, employees made presentations at local parks, on the forest, virtually, and at limited

events. Wildlife biologists, firefighters, timber foresters, Smokey Bear, and specialists in recreation and

range management provided information and education to 741 children and 498 adults. Presentations

ranged from forest management, bat ecology, and plant identification.

In addition to outreach, larger numbers of people are reached through interpretation and education efforts

at the Medicine Wheel /Medicine Mountain National Historic Landmark. Shell Falls visitor center was not

open due to shortages in interns and personnel.

We’re always interested . . .

. . . in your thoughts and concerns about the Bighorn’s programs and activities, so feel free to stop by, give

us a call, or send an email to SM.FS.bighorninfo@usda.gov.

Supervisor’s Office

Forest Supervisor Andrew Johnson

Andrew.k.johnson@usda.gov

2013 Eastside 2nd Street

Sheridan, WY 82801

Telephone 307.674.2600

Tongue Ranger District

District Ranger Amy Ormseth

amy.ormseth@usda.gov

2013 Eastside 2nd Street

Sheridan, WY 82801

Telephone 307.674.2600

Powder River Ranger District

District Ranger Traci Weaver

traci.weaver@usda.gov

1415 Fort Street

Buffalo, WY 82834

Telephone 307.684.7806

Medicine Wheel Ranger District

District Ranger Dave Hogen

david.hogen@usda.gov

95 Highway 16/20

Greybull, WY 82426

Telephone 307.765.4435

8 Bighorn National Forest Year In Review

 ¢ƘŜ C¸нлнл ¸ŜŀǊ Lƴ wŜǾƛŜǿ ǿŀǎ ǇǳōƭƛǎƘŜŘ ōȅ ǘƘŜ .ƛƎƘƻǊƴ bŀǝƻƴŀƭ CƻǊŜǎǘ ŦǊƻƳ ǘƘŜ {ǳǇŜǊǾƛǎƻǊΩǎ hŶŎŜ ƛƴ {ƘŜǊƛŘŀƴΣ ²¸Φ

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and pol-
icies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA pro-
grams are prohibited from discriminating based on race, color, national origin, religion, sex, gender identity (including
gender expression), sexual orientation, disability, age, marital status, family/parental status, income derived from a pub-
lic assistance program, political beliefs, or reprisal or retaliation for prior civil rights activity, in any program or activity
conducted or funded by USDA (not all bases apply to all programs). Remedies and complaint filing deadlines vary by
program or incident.

Persons with disabilities who require alternative means of communication for program information (e.g., Braille, large
print, audiotape, American Sign Language, etc.) should contact the responsible Agency or USDA's TARGET Center at
(202) 720-2600 (voice and TTY) or contact USDA through the Federal Relay Service at (800) 877-8339. Additionally,
program information may be made available in languages other than English.

To file a program discrimination complaint, complete the USDA Program Discrimination Complaint Form, AD-3027,
found online at How to File a Program Discrimination Complaint and at any USDA office or write a letter addressed to
USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form,
call (866) 632-9992. Submit your completed form or letter to USDA by: (1) mail: U.S. Department of Agriculture, Of-
fice of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410; (2)
fax: (202) 690-7442; or (3) email: program.intake@usda.gov.

USDA is an equal opportunity provider, employer, and lender.

https://www.usda.gov/oascr/how-to-file-a-program-discrimination-complaint
mailto:program.intake@usda.gov

